Remote Sensing of Temperature and Salinity Microstructure in Rivers and Estuaries Using Broadband Acoustic Scattering Techniques Andone C. Lavery Department of Applied Ocean Physics and Engineering Woods Hole Oceanographic Institution Bigelow 211, MS #11 Woods Hole, MA 02543 telephone: (508) 289-2345 fax: (508) 457-2194 email: alavery@whoi.edu Eugene A. Terray Department of Applied Ocean Physics & Engineering Woods Hole Oceanographic Institution Bigelow MS 11 Woods Hole, MA 02543 telephone: (508) 289-2438 fax: (508) 357-2194 email: eterray@whoi.edu Scott Gallager Biology Department Woods Hole Oceanographic Institution MS 50, Woods Hole, MA 02543 telephone: (508) 289-2783 fax: (508) 457-2158 email: sgallager@whoi.edu Award Number: N00014-08-1-0395 http://www.whoi.edu/people/alavery ## LONG-TERM GOALS To measure and understand high-frequency broadband acoustic scattering in rivers and estuaries characterized by strong temperature and salinity gradients and intermittent, high dissipation rates of turbulent kinetic energy. To use these measurements and understanding to develop a remote sensing tool for quantifying the structure of stratified turbulence. ## **OBJECTIVES** The primary objective is to measure high-frequency broadband acoustic backscattering in highly stratified, energetic, estuarine environments, where there is significant salinity stratification, high shear, and high dissipation rates of turbulent kinetic energy. In order to validate these measurements, and support their interpretation, it is necessary to perform coincident, direct measurements of turbulence parameters at similar scales to the acoustic measurements. Estuaries provide an excellent environment to quantify stratified turbulence and its influence on acoustic backscattering, as these environments provide a broad range of stratification and turbulence intensities within a single tidal | maintaining the data needed, and coincluding suggestions for reducing | ection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
ild be aware that notwithstanding an
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |---|--|--|---|---|--| | 1. REPORT DATE 2009 2. REPORT TYPE | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Remote Sensing of Temperature and Salinity Microstructure in Rivers and Estuaries Using Broadband Acoustic Scattering Techniques | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Woods Hole Oceanographic Institution, Department of Applied Ocean Physics and Engineering, Bigelow 211, MS #11, Bigelow 211, MS #11,MA,02543 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for public | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 11 | | **Report Documentation Page** Form Approved OMB No. 0704-0188 cycle. Testing the validity of existing microstructure scattering models, determining the range of conditions under which these scattering models are valid, and quantifying the contribution to scattering from salinity versus temperature variance over a broad frequency range, are secondary objectives of this work. #### **APPROACH** Significant improvements in both the visualization and quantification of acoustic scattering from stratified turbulence can be achieved through the use of broadband acoustic scattering techniques, spanning multiple octaves of bandwidth (Lavery et al., 2009; Lavery et al., submitted). The goal of these high-frequency broadband acoustic scattering techniques is to capitalize on the different characteristic frequency-dependent spectra associated with different scattering sources, which may in principle lead to decreases in the ambiguities associated with interpretation of acoustic scattering measurements. Furthermore, once a scattering source has been identified, broadband acoustic scattering measurements may lead to more robust inversion of the acoustic spectra for pertinent parameters, such as the dissipation rate of turbulent kinetic energy. The most robust method for inverting measurements of acoustic scattering from microstructure, as well as for classifying particular scattering features as being dominated by scalar microstructure, involves measuring acoustic spectra over sufficient bandwidth that both the temperature and salinity dissipative roll-offs are resolved (Lavery et al., 2009). To invert measurements of acoustic scattering from turbulenceinduced microstructure, it is necessary to use an accurate acoustic scattering model that describes the scattering of sound from microstructure (Lavery et al., 2003), as well as to use a turbulence model that adequately describes the spectra associated to scalar variances of heat and salt in stratified turbulence (Ross et al., 2004). For well-developed turbulence, acoustic scattering from turbulenceinduced microstructure is related to the three-dimensional spectra of temperature and salinity fluctuations and their co-spectra. Testing of these models is one of the goals of this research. To date, however, there is no scattering model that includes anisotropy or scattering from turbulence that is not fully developed. An additional benefit of broadband acoustic techniques is the ability to perform matched-filter-based signal processing, resulting in greatly increased resolution in range (Turin, 1960; Chu and Stanton, 1998; Stanton and Chu, 2008), potentially providing sufficiently good rangeresolution to directly measure spectra of scattering sources. The approach taken here to understanding acoustic scattering in highly stratified, energetic environments involves the combination of field measurements performed using emerging broadband acoustic techniques, simultaneous characterization of as many sources of scattering as possible, and interpretation of the data within the framework of existing physics-based acoustic scattering models. The Mobile Array for Sensing Turbulence (MAST) provides an ideal platform for simultaneously measuring in-situ turbulence "directly" and acoustic scattering in highly-stratified estuarine environments. In previous studies, co-located measurements of acoustic backscatter and turbulence (e.g., Seim et al., 1995; Moum et al., 2003; Ross and Lueck, 2003) have provided far greater spatial-temporal resolution of turbulent structures than could have been accomplished with turbulence sensors alone. However these prior studies relied on microstructure profiles, which are not well matched to the measurement volumes of acoustic backscatter systems, and as a result the actual coincidence of acoustic and turbulence measurements is too limited to provide a rigorous examination of the turbulent structure. The MAST, in contrast, provides continuous measurements of turbulence quantities at multiple levels within the field of view of the acoustics, allowing detailed comparison between the structures revealed by acoustic backscatter and the continuous turbulence measurements. The work performed here to better quantify acoustic scattering by turbulence has provided an unparalleled opportunity to quantify the structure of stratified turbulence, due to the synergy between the imaging capability of the acoustics and the in-situ measurement capability of the MAST. This combination of measurements is leading to new insights about the structure of stratified turbulence at high Reynolds number. These results underscore the importance of refining these techniques for quantifying the spatial structure of turbulence. ## WORK COMPLETED A 5-day experiment in the Connecticut (CT) River (Figure 1) was performed in November 2008. The CT Rives was chosen as a desirable location for the field work as strong acoustic backscattering (measured with an ADCP) had been seen previously associated with an intense shear instability, with classic Kelvin-Helmholtz appearance, formed when fresh surface water ebbed over a relatively stationary saltier lower layer. The primary platform for the measurements was the MAST (Figure 2) which was deployed from the R/V Tioga (WHOI's 60' coastal research vessel). The MAST is 8" in diameter, 5 m long, with 8 sensor locations with adjustable depths, and is designed to make measurements in 0.3-2 m/s flow. The MAST provides a unique means of measuring turbulent velocities and scalar fluxes in shallow, stratified environments. The turbulence sensor suite at each depth includes acoustic Doppler velocimeters (ADVs- sampling at 25 Hz), micro-conductivity sensors (SBE-7 sampling at 200 Hz), CTD measurements (RBR sampling at 6 Hz), in addition to an altimeter and an inertial measurement system for supporting measurements of platform motion. This instrument platform provides continuous measurements at multiple vertical locations through the water column, producing continuous temporal resolution of the turbulent processes. This advanced turbulence-resolving platform provides critical support for the acoustics measurements as well as providing unprecedented measurements of turbulent stress, buoyancy flux, mixing efficiency and turbulence length scales in stratified, estuarine flows. In addition to the MAST, a profiling microstructure instrument was deployed, ADCP measurements were performed, and continuous CTD profiles were performed from the R/V Mytilus (WHOI's 24' coastal research vessel). Two broadband acoustic backscattering systems were deployed (Figure 2): 1) a compact, low-power system developed at WHOI with three broadband transducers with center frequencies at 200 kHz, 500 kHz, and 1 MHz, and mounted on the MAST, and 2) a pole-mounted system developed by Edgetech with 4 octave-bandwidth broadband transducers with center frequencies at 200, 270, 380, and 500 kHz. Unfortunately, the 1 MHz BB transducer on the WHOI broadband system suffered from high noise levels and did not result in usable data. A direct consequence of this was that the dissipative roll-off in the salinity spectrum could not be resolved acoustically. Two types of measurements were performed: anchor-station and along-river transects. The advantage of the anchored measurements is that the velocities relative to the MAST are relatively low, allowing higher effective spatial resolution of eddies (based on Taylor's "frozen turbulence" hypothesis). This is not an issue for the quantification of conductivity variance due to the rapid sampling rate of the micro-conductivity sensors, but the direct estimation of stress via direct eddy correlation is more effective with a stationary vessel. The advantage of a moving vessel is the ability to resolve the spatial evolution of instabilities, which is typically more pronounced than the local, temporal evolution. In this mode the dissipation of TKE and scalar variance are readily measured; however the Reynolds stress cannot be precisely quantified due to relatively high relative velocities (typically 1.5-2 m/s). We are currently preparing for a second field experiment in November 2009 in order to perform similar measurements as in November 2008 but over a wider acoustic frequency range, and with more ancillary measurements. The WHOI BB system has been modified to include a 2 MHz BB transducer and the noise problems associated to the 1 MHz channel have been rectified. #### RESULTS The CT River November 2008 field experiment has generated high-resolution acoustic images of the turbulent field (Figure 3), using pulse compression signal processing techniques. These images reveal a highly inhomogeneous regime, with localized patches of turbulence (based on intensified backscattering and confirmed by microstructure data) separated by quiescent zones. Most significantly with respect to this proposal, the acoustic scattering indicates that the vertical structure of the stratified shear flow is highly variable, suggesting patchiness and anisotropy of the turbulence. Using the direct turbulence measurements it has been possible to predict acoustic scattering over the range of frequencies used to perform the broadband measurements, and the predictions and measurements are in general agreement over the available frequency band (Figure 4). In addition, the MAST has allowed the first field measurements of velocity, temperature, salinity, and scalar variance at approximately the same scales as the acoustics, showing co-located zones of intense acoustic scattering and intense stratified turbulence. The measurements have also confirmed that intense acoustic scattering is correlated with scalar variance generated by turbulence (Figure 5). The measurements of stratified turbulence provide compelling evidence for the effectiveness of this combination of broadband acoustics and turbulence measurements for revealing new phenomena related to stratified turbulence. The measurements were obtained in a stratified shear layer, in which a topographic transition produced a persistent zone of energetic shear instabilities. The turbulence measurements revealed elevated rates of dissipation of turbulent kinetic energy in the unstable regions, as have been documented in earlier studies. What was unique about these measurements was the ability to determine where within the developing instabilities the turbulence occurred, based on the continuous measurements of conductivity microstructure at multiple levels within the Kelvin-Helmholtz billow. With this ability to localize the distribution of turbulent mixing, we found that the maximum turbulent intensities did not occur in the statically unstable cores of the billows, as indicated in Direct Numerical Simulation (DNS) studies of shear instability as well as laboratory studies, but rather these measurements clearly indicate that the intense turbulence and mixing occur along the strongly sheared braids that extend diagonally between the cores. This result was hypothesized by Corcos and Shearman (1976) for high Reynolds number, but the idea received little further attention, in large part because DNS is incapable of attaining the Reynolds numbers required to develop turbulence in the braid. Smyth (2003) recently re-examined the Corcos and Shearman hypothesis and confirmed the occurrence of secondary instability within the braids for Re>2000, although his simulations did not produce fully developed turbulence in the braids. However our new observations greatly exceed the Reynolds number (and Prandtl number) that can be achieved with the most advanced DNS calculations, bringing us into a regime that is structurally different, in fundamental ways, from the low to moderate Re regime that has been well characterized in DNS and laboratory measurements. This new finding (which is described in a manuscript to be submitted to *Geophysical Researh Letters*) has potentially important implications for mixing efficiency, as noted by Smyth (2003) in his analysis, as well as in the phenomenology of the growth and breakdown of instabilities. Perhaps more importantly, the marked difference between these field measurements at high Re and "conventional wisdom" based on low-Re analysis emphasizes the great value of highly resolved "experiments" at the scales relevant to ocean mixing processes. ## IMPACT/APPLICATIONS In order to use high-frequency acoustic scattering techniques for remote sensing applications, it is important to understand the circumstance under which different processes contribute to the scattering. Only recently has it become more generally accepted that microstructure can contribute significantly to scattering, under certain circumstances. The measurements performed provide additional evidence that small-scale physical process can be significant contributors to volume scattering in regions of stratified turbulence, and provide new insight into the importance of scattering from salinity versus temperature microstructure. Measuring scattering over a wide range of frequencies is key to enhancing our understanding. The ultimate research goal is to develop broadband acoustic backscattering techniques for remote characterization of stratified turbulence, representing a valuable tool for physical oceanographers, particularly in river and estuarine environments where continuous, high-resolution measurements as a function of depth are challenging. ## RELATED PROJECTS "High-Frequency Broadband Acoustic Scattering from Temperature and Salinity Microstructure: From Non-Linear Internal Waves to Estuarine Plumes," Lavery, A.C. Funded by ONR Ocean Acoustics. "Development of an autonomous broadband acoustic scattering system for remote characterization of zooplankton," Lavery, A.C., Terray, E., and Sutor, M. Funded by ONR Marine Mammals and Biology. #### REFERENCES - Chu, D., and Stanton, T. K. (1998). "Application of pulse compression techniques to broadband acoustic scattering by live individual zooplankton," *J. Acoust. Soc. Am.* **104**(1), 3955. - Corcos, G.M. and Sherman, F. S. 1976. "Vorticity concentration and the dynamics of unstable free shear layers," *J. Fluid Mech.*, 73, 241-264. - Lavery, A. C., Schmitt, R. W., and Stanton, T. K. (2003). "High-frequency acoustic scattering from turbulent oceanic microstructure: the importance of density fluctuations," *J. Acoust. Soc. Am.* **114**(5), 2685-2697. - Lavery, A. C., Moum, J. N., and Chu D. (2009). "Measurements of acoustic scattering from zooplankton and oceanic microstructure using a broadband echosounder," *ICES J. Marine Science*, in press. - Lavery, A. C., Moum, J. N., and Chu D. (2009). "Observations of broadband acoustic backscattering from nonlinear internal waves: assessing the contributions from zooplankton and microstructure," *IEEE J. Oceanic Eng.* submitted. - Moum, J. N., Farmer, D. M., Smyth, W.D., Armi, L., and Vagle, S., 2003. "Structure and generation of turbulence at interfaces strained by internal solitary waves propagation shoreward over the continental shelf," *J. Phys. Oceanogr.* 33, 2093–2122. - Ross, T., and Lueck, R. 2003. "Sound scattering from oceanic turbulence," *Geophysical Research Letters*, 30: 1343, doi:10.1029/2002GL016733. - Ross, T., Garrett, C., and Lueck, R., 2004. "On the turbulent co-spectrum of two scalars and its effect on acoustic scattering from oceanic turbulence," *J. Fluid Mech.* **514**, 107-119. - Seim, H. E., Gregg, M. C., and Miyamoto, R. T. 1995. "Acoustic backscatter from turbulent microstructure," *J. Atmos. Ocean. Technol.*, 12: 367–380. - Stanton, T. K., and Chu, D. 2008. "Calibration of broadband active acoustic systems using a single standard spherical target," *Journal of the Acoustical Society of America*, 12 4: 128–136. - Smyth, W.D., 2003. "Secondary Kelvin-Helmholtz instability in weakly stratified shear flow," *J. Fluid Mech.*, 497, 67-98. - Turin, G. L. 1960. "An introduction to matched filters," *IRE Transactions on Information Theory* IT-6, 311–329. Figure 1. The Connecticut River,, showing the location of the November 2008 experiment, and the anticipated location of the upcoming November 2009 experiment. Figure 2. The WHOI coastal research vessel, R/V Tioga, in the Connecticut River showing the MAST, the instrumentation on the MAST, and the suite of acoustic instrumentation. Figure 3. High-resolution acoustic image from the Connecticut River in November 2008, indicating the presence of highly inhomogeneous and apparently anisotropic turbulence. Inset shows acoustic scattering as a function of frequency at the locations marked by the arrows. The measured levels are in good general agreement with predictions (Figure 4). Figure 4. Measured dissipation rates and scalar variance in CT River in November 2008. Predictions of acoustic scattering at 500 kHz based on these measurements. Figure 5. Coincident measurements of broadband acoustic scattering and salinity variance on similar scales, and the interpretation of these measurements.